NIAC Working Group on Cross Sector Interdependencies & Risk Assessment Guidance ### Proposed Recommendations Martin G. McGuinn, Chairman & CEO Mellon Financial Corporation Tuesday – October 14, 2003 ### Presentation Outline - Background - Report on Actions to Date - Methodology - Key Issues and Proposed Recommendations - Next Steps ## Background - April 22 NIAC Members recommend establishment of working group to: - Provide risk assessment guidance based on cross-sector interdependencies and gaps identified in the process. - Provide advice and guidance to the President on what needs to be addressed. ## Report on Actions Taken to Date - □ Project Initiation May 8, 2003 - Invitation sent to NIAC members - Invitation sent to Sector Coordinators - □ Kick-off Meeting May 14, 2003 - Progress Report –NIAC Meeting July 22, 2003 - Deliver Proposed Recommendations October 14, 2003 # Methodology - ☐ Formed Working Group comprised of representatives from NIAC member institutions and sector coordinators. The Working Group: - Met by conference call every week. - Reviewed existing interdependency studies. - Received briefings on the following: - DHS Homeland Security Operations Center - National Labs Modeling Capabilities - □ DHS Common Lexicon Project - InfraGard - Incident response plans from some critical infrastructures # Key Findings - Cross-sector crisis management coordination is fundamental to the rapid restoration of critical infrastructure and integral to sustain the public's confidence in those infrastructures. - We have identified nine issues and recommendations, that can help strengthen cross-sector crisis management coordination. ## Fundamental Principles - Projects must be structured to provide shortterm deliverables to address the most pressing issues in a useful, if non-optimal, fashion. - Progress must be monitored to ensure adequate progress is made towards implementing approved recommendations. - Partnership between the public and private sectors must be a two-way street in order to evolve to a "trusted" partnership. - 1. Inconsistencies exist in the definition of the critical infrastructures. - Promote organizational consistency using the definitions for Critical Infrastructures contained in the National Strategy for Homeland Security. - □ Each critical infrastructure should have: - Sector coordinator - Information sharing and analysis center (ISAC) - NIAC representation ### ACTION ITEM: Critical Infrastructures | Sector | Sector Coordinator | ISAC | ISAC Contact | NIAC | |---|--------------------------------|-------------------------|------------------|---------------------------------| | 1. Agriculture | | | | | | 2. Food | | Food ISAC | | | | - Meat and Poultry | | | Tim Hammonds | | | - All Other | | | Tim Weigner | | | | | | | American Waterworks Service | | 3. Water | Diane VanDe Hei - AMWA | Water ISAC | Susan Tramposch | Company, Inc. | | | Tim Zoph - Northwestern | | | | | 4. Public Health | Memorial Hospital | HC ISAC in development | | 07. 6.47 | | | | | | City of Albuquerque; | | 5. Emergency Services | Dave Christler | | | City of New York | | 6. Government | | NASCIO | Chris Dixon | | | 7. Defense Industrial Base | 11 1 100 | | D (All | | | 8. Information and Telecommunications | Harris Miller - ITAA | IT ISAC | Peter Allor | Akamai | | | Matthew Flanigan - TIA | Telecom ISAC | Ernie Gormsen | Cisco | | | Daniel Pyhthyon - USTA | | Lt. Col. Francis | E-Bay | | | Kathryn Dondello - CTIA | | Wentworth | EDS | | | | | | Intel | | | | | | Inter-Con Security Systems | | | | | | Internet Security Systems | | | | | | Symantec | | 0 = | 100 0 1 1500 | EL 11 1010 | 1 | V-One Corporation | | 9. Energy | Mike Gent - NERC | Electric ISAC | Lou Leffler | ConocoPhillips | | 10.7 | Bobby Gillham - ConocoPhillips | Energy ISAC | Bobby Gilham | TXU Corp | | 10. Transportation | Ed Hamberger - AAR | Surface Transportation | Paul Wolfe | American Airlines | | | Greg Hull - ACI - NA | ISAC | | | | 44 Danking 9 Finance | David Plavin - APTA | Financial Services ISAC | 0 | Mallan Financial Com | | 11. Banking & Finance | Rhonda MacLean - Bank of | Financial Services ISAC | Suzanne Gorman | Mellon Financial Corp. | | | America | | | NASDAQ | | | | | | Sterling Bank & Bancshares | | 12 Chamical Industric 9 Hazardayız | | Chemical ISAC | | Wells Fargo & Company | | 12. Chemical Industry & Hazardous Materials | | Chemical ISAC | | DuPont Company
Pfizer Global | | | | | | | | 13 Postal & Shipping 14. National Monuments and Icons | | | | United Parcel Service | | Education (Not in National Strategy) | | | | | | Ludeation (Not in National Strategy) | | | | | 2. The sector coordinator role is not broadly understood by private industry. - We support the concept of sector coordinators who participate in, coordinate and support private/public and cross-sector collaborative efforts. - Coordinator role should be defined and publicized to the CEOs, CIOs, and crisis managers of their sectors. #### **ACTION ITEMS: Sector Coordinators** - Modify the sector coordinator definition as follows: - ☐ Each "Critical Infrastructure" should have a consistently appointed and consistently funded sector coordinator. - ☐ The Sector Coordinators should be responsible to insure that a Crisis Management Plan exists for their sector. - ☐ The Sector Coordinators should also provide the "cross-sector" liaison role for their respective critical infrastructure. - Appoint sector coordinators for critical infrastructures that currently do not have a coordinator. - Create a communication plan to publicize the role of the sector coordinator to their constituents. - 3. Crisis Management plans do not exist for each sector and are not tested end-to-end, across the sectors. - Crisis Management Plans should exist for each sector and be tested. - Testing should include cross-sector coordination. - Testing and exercising sector crisis management plans should be under the purview of the sector coordinator. #### **ACTION ITEMS: Crisis Management Plans** #### Short-Term - Create automated calling trees via an automated notification system. - Each sector coordinator should establish a "Virtual Command Center" via an open bridge line to be used during a crisis. #### Long-Term - Develop crisis management plans for each sector - Test annually and validate cross-sector coordination - A National Command Center does not exist as a confluence point for the private sectors during times of crisis. - DHS should establish a virtual command center that provides a call tree, alerting mechanism, and communication point for use by critical sectors during an emergency situation. - Each sector should have a seat at the Homeland Security Operations Center. #### **ACTION ITEMS: National Command Center** - Establish a virtual command center that provides a call tree, alerting mechanism, and communication point for use by critical sectors during an emergency situation. - Assign each sector a seat at the Homeland Security Operations Center. - 5. Government sponsored exercises (e.g., TOPOFF2) do not actively solicit private industry representation. - DHS should sponsor crisis management exercises that include the participation of the critical infrastructures as soon as possible, and annually thereafter. - Lessons learned from such exercises should be made available as appropriate and provided to the private sector. #### **ACTION ITEMS: Government Sponsored Exercises** - DHS devise and sponsor crisis management exercises. - Extrapolate lessons learned from such exercises and distribute as appropriate. 6. There is an underestimation of the dependency of the Nation's critical infrastructures on the Internet. - Enhance awareness of Internet dependencies, including: - Which products are dependent on the internet? - How much revenue would be lost if the above product(s) were not available? - What customer service products would be unavailable? - What internal processing supported applications would be broken? - What information/marketing tools would be impacted? #### **ACTION ITEMS: Internet Dependencies** - □ Private Industry: - Adopt security practices - Encourage users to keep skills and knowledge current - Help educate users - □ Technology Vendors: - Design virus resistant-virus proof software - Reduce implementation errors - Ship products with high-security default configurations - ☐ Government: - Provide incentives for higher quality software - Support a research agenda that seeks new approaches to software security - Encourage more technical specialists - Provide more awareness and training for internet users Coordination in planning and response between public emergency management and private critical infrastructure is inadequate and/or inconsistent. - Provide a framework for public and private emergency management interaction at the national, sector, state, and regional levels. - The framework should integrate with public and private information sharing models and account for Information Sharing and Analysis Centers and InfraGard. #### **ACTION ITEMS: Planning and Response Coordination** #### Short-term - Review National Incident Management System to insure inclusion of private sector. - Resolve any duplicative or competing objectives between InfraGard and DHS. - Provide overview guide to critical infrastructure crisis management for private companies. #### Long-term - DHS should develop a national framework for information sharing and emergency management. - Ensure above model includes a regional component. 8. There is a lack of incentives that would help defray the expense burden resulting from strengthening the resiliency of the critical infrastructures. Consider forming a working group to explore the potential for creating tax incentives or other instruments to incent the private sector to enhance the resiliency of the critical infrastructures. #### **ACTION ITEMS: Lack of Incentives** ☐ Form a working group to study this issue further. - Sophisticated modeling capabilities exist at the national laboratories and multiple research and development studies on cross-sector interdependencies have been completed. - The national labs should focus their interdependency modeling and research on the regions and sectors whose failure would have the greatest impact on the economy and national security. - The working group suggests modeling the telecommunications and energy sectors, and the interdependencies among them and the other critical infrastructures. - Existing research and development studies should be indexed and cross-referenced in such a way to make these materials accessible to appropriate parties. ACTION ITEMS: Modeling and Existing Research. - Focus modeling efforts on most critical interdependencies, i.e., telecommunications and electricity sectors. - Index and cross-reference existing research to avoid redundant efforts. # Sample Report Card | Issue # | Action Item(s) | Date
Approved | Proposed
Completion
Date | |---------|---|------------------|--------------------------------| | 1 | Fill vacant roles in critical infrastructures | 1/1/04 | | | 2 | Modify sector coordinator definition | | | | | Appoint sector coordinators | | | | | Create a communication plan | | | | 3 | Created automated calling trees | | | | | Establish sector virtual command centers | | | | | Develop crisis management plans | | | | | Test and validate plans annually | | | | 4 | Establish national virtual command center | | | | | Assign each sector a "seat" at HSOC | | | # Sample Report Card - continued | Issue # | Action Item(s) | Date
Approved | Proposed
Completion
Date | |---------|--|------------------|--------------------------------| | 5 | Devise and sponsor cross-sector exercises | | | | | Extrapolate and distribute lessons learned | | | | 6 | Private Industry | | | | | Technology Vendors | | | | | Government | | | | 7 | Review NIMS for private sector inclusion | | | | | Resolve duplicative or competing efforts | | | | | Provide CIP guidance to private sector | | | | | Develop national framework for IS | | | | | Ensure a regional component in IS | | | # Sample Report Card - continued | Issue # | Action Item(s) | Date
Approved | Proposed
Completion
Date | |---------|--|------------------|--------------------------------| | 8 | Form a working group to study incentives to strengthen CIP | | | | 9 | Focus modeling on telecommunications and electricity sectors | | | | | Index and cross-reference existing research | ## Appendices - Working Group Participants - Deliverables Contained in Report of Proposed Recommendations # Working Group Participants - NIAC Member Institutions and DHS Support - Susan Vismor, SVP, Mellon Financial Corp., Working Group Chair - Teresa C. Lindsey, Chief of Staff, BITS - Peter Allor ISS - Bob Bergman, UPS - Andy Ellis Akamai - Bobby Gilham Conoco Phillips (Also listed as sector coordinator) - Rick Holmes Union Pacific Corp. - Douglas Hurt V-One - Aaron Meckler Wells Fargo & Company - Chris Terzich Wells Fargo & Company - Ken Watson Cisco Systems, Inc. - Nancy Wong, DHS - Eric Werner, DHS - Clay Woody, DHS # Working Group Participants - Sector Coordinators - Kathryn Condello, CTIA, Telecommunications * - Matthew Flanigan, TIA, Telecommunications* - David Thompson, TIA Online - Michehl Gent, North American Electric Reliability Council, Electric Power * - Lou Leffler, NERC - Dave Nevius, NERC - Bobby Gillham, ConocoPhillips, Inc., Oil and Gas * - Ed Hamberger, Association of American Railroads, Surface Transportation* - Nancy Wilson, Association of American Railroads - Rhonda MacLean, Bank of America, Financial Services * - □ Peggy Lipps, Bank of America - Harris Miller, ITAA, Information* - ☐ Greg Garcia, ITAA - Daniel Phythyon, USTA, Telecommunications* - David Kanupke, USTA - Diane Van DeHei, Association of Metropolitan Water Agencies, Water * - Tim Zoph, Northwestern Memorial Hospital, Healthcare ## Deliverables - Critical Infrastructures - Critical Infrastructures and Federal Liaison Organizations - Matrix of Roles Related to Critical Infrastructure Protection - Status of Current Information Sharing and Analysis Centers - Sector Coordinators - Roles and Responsibilities Definition - Crisis Management Coordination - Sector Call Trees - Sector Approaches to Security/Crisis Management - □ Railroad, Electricity, and Financial Services Sectors - National Command Center Presentation Overview - ☐ Government Sponsored Exercises - Blue Cascades' Key Findings # Deliverables (continued) - Dependency on the Internet - Business Impact Survey Questions - Excerpts from Testimony of Richard D. Pethia, CERT - Coordination in Planning - Business Incident Coordination System (Example) - National Crisis Management Partnership (Example) - Lack of Incentives - Recommendation for a Future Working Group Study - Research and Development and Modeling Capabilities - Matrix and abstracts of Reports on Critical Infrastructure Interdependencies - Ranking of Interdependencies by Critical Infrastructure Sector Representatives